NASA/CR-2008-215528 # User-Defined Material Model for Thermo-Mechanical Progressive Failure Analysis Norman F. Knight, Jr. General Dynamics – Advanced Information Systems, Chantilly, Virginia Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results ... even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA STI Help Desk at (301) 621-0134 - Phone the NASA STI Help Desk at (301) 621-0390 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7115 Standard Drive Hanover, MD 21076-1320 ### NASA/CR-2008-215528 ## User-Defined Material Model for Thermo-Mechanical Progressive Failure Analysis Norman F. Knight, Jr. General Dynamics – Advanced Information Systems, Chantilly, Virginia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 Prepared for Langley Research Center under Contract NNL07AA00B Subcontract S70509 | The use of trademarks or names of manufacturers in this report is for accurate reporting and does not constitute an official endorsement, either expressed or implied, of such products or manufacturers by the National Aeronautics and Space Administration. | |--| | National Actonautics and Space Administration. | | | | | | | | | | | | | | Available from: | ## User-Defined Material Model for Thermo-Mechanical Progressive Failure Analysis Norman F. Knight, Jr. General Dynamics - Advanced Information Systems, Chantilly, VA #### **Abstract** Previously a user-defined material model for orthotropic bimodulus materials was developed for linear and nonlinear stress analysis of composite structures using either shell or solid finite elements within a nonlinear finite element analysis tool. Extensions of this user-defined material model to thermo-mechanical progressive failure analysis are described, and the required input data are documented. The extensions include providing for temperature-dependent material properties, archival of the elastic strains, and a thermal strain calculation for materials exhibiting a stress-free temperature. #### Introduction The analysis of advanced materials in a structural design necessitates having a capability to incorporate a user-defined material model within the overall stress analysis. For high-temperature applications, the thermo-mechanical response needs to be investigated. Previously, a user-defined material model was developed for the progressive failure analysis of a bimodulus orthotropic material [1]. This material model assumed that only mechanical loading was present, and the material properties were independent of temperature. Extensions to this user-defined material model to accommodate thermal loading and temperature-dependent material properties have been incorporated. The present report describes the extensions made to the previous user-defined material model (or UMAT subroutine for ABAQUS/Standard¹), the resulting modifications required for the input data, and the corresponding changes to the output response parameters available for archiving in the computational database (i.e., saving the numerical results for later post-processing and display). With these extensions, the present UMAT subroutine is applicable to thermo-mechanical stress analyses with temperature-dependent material properties. The present report is organized in the following way. First, temperature-dependent material properties are defined in terms of describing the temperature dependence and interpolation for intermediate temperature values. Second, the thermal strain calculation is presented. Next, the specific extensions required for the previous UMAT subroutine [1] are documented. A sample input data file is presented to illustrate the required input data preparation. The final section summarizes these UMAT subroutine extensions. _ ¹ ABAQUS/Standard is a trademark of ABAQUS, Inc. ### **Temperature-Dependent Material Properties** Mechanical properties of a material typically exhibit temperature dependence. The temperature dependence is usually described assuming a piecewise linear interpolation given a set of tabular values for each material property (say P(T)) at different temperatures T. A set of N temperature-property data pairs are defined as (T_1, P_1) , (T_2, P_2) , (T_3, P_3) , ..., (T_N, P_N) as shown in Figure 1. These data pairs are 'ordered' data pairs (i.e., $T_1 < T_2 < T_3 < ... < T_N$) for the present UMAT subroutine implementation. Figure 1. Illustrative sketch of representative temperature-dependent property description and interpolation process. These N data pairs may be tabulated from measured data or from design data sheets. The tabulated values are then used with piecewise linear interpolation between data pairs to obtain a property value at an intermediate temperature value. For temperature values outside the temperature range specified in the data pairs, the property value is assumed to maintain a constant value equal to the first (or last) data pair. That is, for temperatures lower than T_I or higher than T_N , the property value is held constant at P_I or P_N , respectively. The coefficient of thermal expansion (CTE) is the only material property used by this user-defined material model that requires a specific temperature input value T_{REF} . Typically, secant data are provided for a temperature-dependent coefficient of thermal expansion $\alpha(T)$ as indicated in Figure 2. During a thermal expansion test, specimen elongation or change in length $(L-L_0)$ as a function of temperature is measured and the thermal strain computed. Secant-based CTE values as a function of temperature are then determined as illustrated in Figure 2. The secant-based CTE values are determined using a 'reference' temperature T_{REF} , which must be included as part of the UMAT material property input data, and explicitly used in the thermal strain calculation. In many instances, the reference temperature is equal to ambient room temperature. For materials that do not exhibit a temperature-dependent CTE, the reference temperature is still required as an input value; however, it can be any arbitrary value and does not affect the thermal strain calculation. Figure 2. Sketch illustrating a one-dimensional secant-based coefficient of thermal expansion. #### **Thermal Strains** Thermal strains are readily computed within a finite element analysis given a temperature T value and material data as a function of temperature. For the present UMAT subroutine implementation, ABAQUS/Standard transfers the total strains to the UMAT subroutine through the subroutine calling argument list. The total strain is a sum of the mechanical strain and the thermal strain as given by: $$\left(\mathcal{E}_{ii}\right)^{Total} = \left(\mathcal{E}_{ii}\right)^{Mechanical} + \left(\mathcal{E}_{ii}\right)^{Thermal} \tag{1}$$ where i and j range from one to three for three-dimensional problems and from one to two for two-dimensional problems. The normal strain components are denoted when i=j, and the shear strain components are denoted when $i\neq j$. The UMAT subroutine requires the mechanical strains for the local stress analysis and subsequent evaluation of failure criteria and material degradation, if desired. Hence, the present UMAT subroutine internally calculates the thermal strains for a temperature-dependent material as defined by:
$$\left(\varepsilon_{ij}\right)^{Thermal} = \begin{cases} 0 \text{ for } i \neq j\\ \alpha_{i}(T)(T - T_{REF}) - \alpha_{i}(T_{Init})(T_{Init} - T_{REF}) \text{ for } i = j \end{cases}$$ (2) where only the normal strain components have non-zero values, $\alpha_i(T)$ are the temperature-dependent coefficients of thermal expansion, T is the current temperature, T_{Init} is the initial temperature at which no thermal strains exist, and T_{REF} is the reference temperature for a secant-based definition of the coefficients of thermal expansion (see Figure 2). If the CTE is temperature dependent and the initial temperature is identical to the reference temperature (i.e., $T_{Init} = T_{REF}$), then the components of the thermal strain given in Eq. 2 simplify considerably and are: $$\left(\varepsilon_{ij}\right)^{Thermal} = \begin{cases} 0 \text{ for } i \neq j\\ \alpha_i(T)\left(T - T_{\text{Init}}\right) \text{ for } i = j \end{cases}$$ (3) where $\alpha_i(T)$ is the temperature-dependent value of the CTE. If the CTE is temperature independent, then the components of the thermal strain are given by: $$\left(\varepsilon_{ij}\right)^{Thermal} = \begin{cases} 0 & \text{for } i \neq j \\ \alpha_i^0 \left(T - T_{\text{Init}}\right) & \text{for } i = j \end{cases}$$ (4) where α_i^0 is the temperature-independent CTE value and the initial temperature is independent of the reference temperature. Note that the reference temperature T_{REF} does not explicitly appear in the thermal strain calculations of Eq. 3 or 4. Having calculated the thermal strains, the mechanical or elastic strains are then calculated by subtracting the thermal strains from the total strains: $$\left(\varepsilon_{ij}\right)^{Mechanical} = \left(\varepsilon_{ij}\right)^{Total} - \left(\varepsilon_{ij}\right)^{Thermal} \tag{5}$$ and used subsequently in other calculations (i.e., for stress calculations and failure criteria evaluations as defined in Ref. 1) within the UMAT subroutine. ## ABAQUS/Standard Usage for Thermo-Mechanical Analysis ABAQUS/Standard can be used for thermo-mechanical stress analysis by defining temperature conditions and selecting a material model. The present approach for thermo-mechanical stress analysis is described. ABAQUS/Standard uses the concept of analysis steps and increments within an analysis step. ABAQUS/Standard also uses the concept of defining groups of nodes or elements as "named" sets. These sets could be all the nodes (or elements) in the finite element model or nodes (or elements) from different regions on the finite element model. Initial and final temperatures are then defined for each node² using ABAQUS keyword commands. For example, the initial temperature for the beginning (or zeroth increment) of the first solution step is *initial conditions, type=temperature. The final temperature for a solution step is defined by the keyword *temperature. For the second solution step, the final temperature of the first solution step is treated as the initial temperature for the second solution step. #### **ABAQUS Material Models** Most of the material models available within ABAQUS/Standard provide for temperature-dependent material properties and thermal stress analysis. Various strains (total, elastic, and thermal) may be selected as element output variables by the user and written to the computational database (*.odb file). 4 ² Element temperatures can not be defined. For temperature-dependent materials, the keyword command *expansion, zero=TREF defines the reference temperature for secant-based CTE values. In addition, the *initial conditions, type=temperature keyword command defines the starting temperature for solution step 1, which is assumed to correspond to a stress-free state. #### **User-Defined Material Models** User-defined material models implemented as UMAT subroutines can be developed in different forms. A common approach is to omit the keyword command *expansion, zero=TREF, and as a result, the total strains are transferred to the UMAT subroutine. The mechanical strains must therefore be calculated within the UMAT subroutine using the approach just presented (i.e., based on Eq. 5). To post-process either the thermal or mechanical strains, they must be identified within the UMAT subroutine as solution-dependent variables to be archived in the computational database (*.odb file); otherwise, only the total strains are available as element output variables, if selected by the user. #### **User-Defined Material Model Extensions** Extensions to the previous UMAT subroutine [1] are required in three areas for thermo-mechanical stress analysis: input data extensions, addition of thermal strain calculations, and extension of the solution data archived for subsequent post-processing (i.e., increase the number of solution-dependent variables). The capabilities of the previous UMAT subroutine are preserved with these extensions; however, modifications to the input data are required even for temperature-independent material assumptions. #### **Input Data Extensions** Input data for a UMAT subroutine are provided through the subroutine calling argument array PROPS with NPROPS as the total number of entries in that array. Input data preparation for the present UMAT subroutine for thermo-mechanical progressive failure analysis parallels the preparation of the required input data for the previous UMAT subroutine [1] listed in Table 1. Previously, 55 entries were required as input to the UMAT subroutine for each material definition. With the extensions to include thermo-mechanical stress analysis with temperature-dependent material properties, each material definition requires 61 entries (an additional six entries) for the first temperature value (e.g., room-temperature values). The six variables beyond those required for the previous UMAT subroutine are the values for three coefficients of thermal expansion (CTE), the reference temperature for the secant-based CTE, the initial or stress-free temperature, and the temperature value for the material properties given in these first 61 entries. These data entries are usually the room-temperature values when elevated temperature cases are to be analyzed. However, the first 61 entries are reserved for the material properties corresponding to lowest temperature value provided as input (e.g., cryogenic temperatures). Additional material properties for other temperature values are appended to these first 61 entries. For each additional temperature value, 34 entries are needed (a temperature value plus 33 property values at that temperature). The input data for the present UMAT subroutine are described in Table 2 for the first 61 entries and in Table 3 for the 34 entries for each subsequent temperature value. The total number of entries (NPROPS) to be defined for the PROPS input data array in the present UMAT subroutine for NTEMPS sets of temperature-dependent properties is equal to: $$NPROPS = 61 + 34 \times (NTEMPS - 1) \tag{6}$$ That is, if material properties are to be defined over a temperature range using seven specific temperature values (i.e., NTEMPS=7), then the number of entries that need to be defined for the PROPS array is 265 (i.e., 61+34×(7-1) entries). The present implementation is limited to a maximum of ten 'ordered' data pairs for each material property (i.e., maximum value for NTEMPS is 10); however, this limitation of ten is easily increased. These 'ordered' data pairs are defined from the lowest temperature value to the highest temperature value. In addition, all material properties are required for each temperature value being provided rather than providing specific tabular data for each property. Consequently, all material properties have values at each input temperature value. #### **Thermal Strain Calculations** Two extensions are required for extending the previous UMAT subroutine to provide a thermomechanical stress analysis capability. The first extension generates the material properties at the current temperature through piecewise-linear interpolation of the input data pairs (i=1,2,...,N). As indicated in Figure 1, this interpolation process for property P at current temperature T has the form: $$P(T) = \begin{cases} P_{1} & \text{for } T \leq T_{1} \\ P_{i} + \frac{P_{i+1} - P_{i}}{T_{i+1} - T_{i}} (T - T_{i}) & \text{for } T_{i} \leq T \leq T_{i+1} \\ P_{N} & \text{for } T \geq T_{N} \end{cases}$$ (7) where *i* ranges from one to *N*, which equals NTEMPS. ABAQUS/Standard passes the temperature at the beginning of the solution increment as well as the increment of temperature to the UMAT subroutine as subroutine calling arguments, and thereby the current temperature at that physical point in the structure is known. The present UMAT subroutine then determines the temperature interval that contains the current temperature *T* using the tabulated input data pairs (i.e., $T_i \le T \le T_{i+1}$). Given the current temperature *T* and its temperature interval, the value of each material property corresponding to that physical point and at that temperature is interpolated using Eq. 7. Once each property value at the current temperature is determined, the thermal strains can be calculated using Eq. 2. The second extension is the addition of the calculation of the thermal strains using Eq. 2, since the previous UMAT subroutine ignored the thermal strains. Once the thermal strains are calculated within the present UMAT subroutine, then the mechanical or elastic strains are obtained, as indicated by Eq. 5, by subtracting these thermal strains from the total strains passed into the present UMAT subroutine from ABAQUS/Standard,. For the present UMAT implementation, the initial temperature T_{Init} is taken as the stress-free temperature (SFT or T_{SF}) of the material rather than the initial temperature for the start of the solution increment. The stress-free temperature value is entry 57 in the PROPS array given in Table 2. ####
Solution-Dependent Variables Output data from within a UMAT subroutine is provided through the subroutine calling argument array STATEV with NSTATV as the total number of entries in that array. These solution-dependent variables listed in Table 4 and stored in the STATEV array for the present UMAT subroutine are similar to the output variables for the previous UMAT subroutine [1]. These values are element values that may be requested by the user for output to the computational database (*.odb file) for post-processing. The number of solution-dependent variables (NSTATV) listed in Table 4 for shell and solid elements increased from 8 and 14 to 12 and 20, respectively, for the present UMAT subroutine. The increase in the number of solution-dependent variables permits archiving the mechanical and thermal normal strains (Eq. 5) for a thermo-mechanical stress analysis. The number of solution-dependent variables is defined using the keyword *DEPVAR in the ABAQUS/Standard input for each material set included. ### **Sample Application** To illustrate these two approaches (i.e., existing ABAQUS/Standard material models and the present UMAT subroutine), a sample thermo-elastic stress analysis problem is posed. Here, the temperature-dependent properties of sintered silicon carbide based on material property data listed in Ref. 3 are used for illustration. For this material, the tension and compression elastic moduli are the same, and the material is assumed to be isotropic. The material properties are temperature dependent and the reference temperature for the secant-based CTE values is 70°F. Table 5 lists the temperature-dependent properties needed for a linear thermo-elastic stress analysis. Assume that a simple three-dimensional configuration is represented by a finite element model with nodes and elements defined. The structure has an initial or starting temperature for the simulation of 10°F (cold condition) and a final temperature of 2500°F (hot condition). For illustrative purposes only, the stress-free temperature (i.e., temperature at which there is no thermal strain as indicated in Figure 2) of the material is assumed to be 500°F.³ The analysis steps and keyword commands for ABAQUS/Standard finite element analysis code for these two material modeling approaches are somewhat different and are illustrated next. #### **Sample Application using ABAQUS Material Models** For an analysis using an ABAQUS material model, the temperature-dependent material properties are defined for the selected material model within ABAQUS/Standard. For the selected material model, the reference temperature for a secant-based CTE is 70°F (i.e., using the *expansion keyword command). The input data for the *ELASTIC ABAQUS material model of SiC is illustrated in Table 6. Note that the mechanical properties and the CTE values are defined using different keyword commands. The analysis process to obtain solutions at both the cold and hot conditions involves two solution steps. The basic ABAQUS/Standard input for this process is illustrated in Table 7. Step 1 is a static analysis that uses the initial (stress free) temperature of 500°F as the starting (initial) temperature for Step 1 using the *initial conditions, type=temperature keyword command and increments the temperature loading to the final temperature of Step 1 (i.e., the starting cold condition of 10°F) using the *temperature keyword command. The result at the end of Step 1 is the linear elastic thermomechanical response at the cold condition. The second step is a continuation of the static analysis that uses the final temperature from Step 1 (i.e., 10°F) as the starting temperature for Step 2 and increments the temperature loading to the final temperature of Step 2 (i.e., the hot condition of 2500°F). The result at the end of Step 2 is the linear elastic thermo-mechanical response at the hot condition. If the cold condition response was not desired, then a single analysis step could have been performed where the starting (or initial) temperature is again the stress-free temperature and the final temperature is the hot condition. #### **Sample Application using Present UMAT Material Model** For an analysis using the present UMAT subroutine, the basic ABAQUS/Standard input is illustrated in ³ Again this is only assumed to illustrate the analysis process and is NOT indicative of sintered silicon carbide. Table 8. The reference temperature (70°F) and the initial stress-free temperature (500°F) are defined as input variables and used internally by the present UMAT subroutine to calculate the thermal strains using Eq. 2. The input data set for six temperature values (NTEMPS=6) is illustrated in Table 9 for SiC with the six temperature values being underlined (i.e., the temperatures values are 75, 1000, 1500, 2000, 2500, 2732; all degrees Fahrenheit). A total of 231 entries in the PROPS array are needed for this case (i.e., 61+34×(6-1) entries). The preparation of the material input data for the present UMAT subroutine is somewhat tedious – especially for a linear elastic isotropic material. In some cases, a separate FORTRAN computer program can be developed to simplify the data preparation step. The number of solution-dependent variables for this sample data set is defined using the ABAQUS keyword command *DEPVAR. The sample data set shown in Table 9 contains a value of 20 for the keyword command *DEPVAR implying the data set is for a three-dimensional problem. For a two-dimensional plane stress problem, the value would be 12. The input data set is unchanged whether a two-or three-dimensional problem is to be solved. Implicit in the present UMAT subroutine is the assumption that the 3-direction of the material system is defined as the through-the-thickness, transverse, or interlaminar normal direction, while the 1- and 2-directions are the in-plane directions for the material system. Orientation of the element and material coordinate systems needs to be performed by the user through the *orientation keyword command in ABAQUS/Standard. The keyword command *expansion is omitted as part of the analysis input data for ABAQUS/Standard, and therefore the total strains are passed to the present UMAT subroutine. The analysis process involves two static analysis steps. The starting temperature for the analysis step is defined using the *initial conditions, type=temperature keyword command (e.g., assume the default value of 0°F as the initial value) and the final temperature for Step 1 is defined using the *temperature keyword command (i.e., the cold condition of 10°F). Then Step 2 is a continuation of the static analysis that uses the final temperature from Step 1 (i.e., 10°F) as the starting temperature for Step 2 and increments the temperature loading to the final temperature of Step 2 (i.e., the hot condition of 2500°F). #### **Summary** The present report describes the extensions implemented within a previous user-defined material model [1] in order to analyze temperature-dependent, bimodulus orthotropic materials subjected to thermomechanical loading. Extensions for the present UMAT subroutine include treatment of the temperature-dependent material properties, thermal strain calculations, and archiving mechanical or elastic strains for post-processing. The input material property data are described and the preparation of the present UMAT subroutine input data is illustrated. #### References - 1. Knight, N. F., Jr., *User-Defined Material Model for Progressive Failure Analysis*, NASA CR-2006-214526, December 2006. - 2. Anon., ABAQUS/Standard User's Manual, Version 6.6, ABAQUS, Inc., Providence, RI, 2006. - 3. Anon., National Institute of Standards and Technology, NIST Structural Ceramics Database, SRD Database Number 30, http://www.ceramics.nist.gov/srd/summary/scdscs.html, accessed July 29, 2008 Table 1. User-defined property data for the previous UMAT subroutine [1]. | PROPS array | Variable | Description | | | | |-------------|----------|--|--|--|--| | entry, i | name | | | | | | 1,2,3 | Et(i) | Initial elastic tension moduli: E _{11t} , E _{22t} , E _{33t} | | | | | 4,5,6 | Ec(i) | Initial elastic compression moduli: E _{11c} , E _{22c} , E _{33c} | | | | | 7,8,9 | G0(i) | Initial elastic shear moduli: G_{12} , G_{13} , G_{23} | | | | | 10,11,12 | Anu(i) | Poisson's ratios: v_{12} , v_{13} , v_{23} | | | | | 13,14,15 | Xt(i) | Ultimate tension stress allowable values in the 1-, 2-, 3-directions | | | | | 16,17,18 | Xc(i) | Ultimate compression stress allowable values in the 1-, 2-, 3-directions | | | | | 19,20,21 | S(i) | Ultimate shear (12-, 13-, 23-planes) stress allowable values | | | | | 22,23,24 | EpsT(i) | Ultimate normal tension strain allowable values in the 1-, 2-, 3-directions | | | | | 25,26,27 | EpsC(i) | Ultimate normal compression strain allowable values in the 1-, 2-, 3-directions | | | | | 28,29,30 | GamS(i) | Ultimate shear (12-, 13-, 23-planes) strain allowable values | | | | | 31,32,33 | EpsTx(i) | Maximum normal tension strain allowable value in the 1-, 2-, 3-directions; <i>currently not used</i> | | | | | 34,35,36 | EpsCx(i) | Maximum normal compression strain allowable values in the 1-, 2-, 3-directions; <i>currently not used</i> | | | | | 37,38,39 | GamSx(i) | Maximum shear (12-, 13-, 23-planes) strain allowable values; <i>currently not used</i> | | | | | 40 | GIc | Critical strain energy release rate for Mode I fracture | | | | | 41 | FPZ | Width of the fracture process zone | | | | | 42 | SlimT | Stress limit factor for tension behavior; currently not used | | | | | 43 | SlimC | Stress limit factor for compression behavior; currently not used | | | | | 44 | SlimS | Stress limit
factor for in-plane shear behavior; currently not used | | | | | 45, 46, 47 | Weibl(i) | Weibull parameter of MLT model for normal stress components (i=1, 2, 3); currently not used | | | | | 48, 49, 50 | Weibl(j) | Weibull parameter of MLT model for shear stress components (j=4, 5, 6); currently not used | | | | | 51 | Dgrd(1) | Material degradation factor for tension failures, non-zero values result in degradation after failure initiation; active only when PDA=1 to 4 | | | | | 52 | Dgrd(2) | Material degradation factor for compression failures, non-zero values result | | | | | 53 | Dgrd(3) | in degradation after failure initiation; active only when PDA=1 to 4 Material degradation factor for shear failures, non-zero values result in degradation after failure initiation; active only when PDA=1 to 4 | | | | | 54 | RECURS | Flag for selecting the type of material degradation: 0=instantaneous, 1=recursive when PDA=1 to 4 | | | | | 55 | PDA | Progressive failure analysis option (0=linear, elastic, bimodulus response, 1=use maximum stress criteria, 2=use maximum strain criteria, 3=use Tsai-Wu polynomial, 4=use Hashin criteria) | | | | Table 2. First 61 values of the user-defined property data for the present extended UMAT subroutine. | PROPS array | Variable | Description | | | | |-------------|----------|--|--|--|--| | entry, i | name | | | | | | 1,2,3 | Et(i) | Initial elastic tension moduli: E _{11t} , E _{22t} , E _{33t} at temperature T ₁ | | | | | 4,5,6 | Ec(i) | Initial elastic compression moduli: E _{11c} , E _{22c} , E _{33c} at T ₁ | | | | | 7,8,9 | G0(i) | Initial elastic shear moduli: G_{12} , G_{13} , G_{23} at T_1 | | | | | 10,11,12 | Anu(i) | Poisson's ratios: v_{12} , v_{13} , v_{23} at T_1 | | | | | 13,14,15 | Xt(i) | Ultimate tension stress allowable values in the 1-, 2-, 3-directions at T_1 | | | | | 16,17,18 | Xc(i) | Ultimate compression stress allowable values in the 1-, 2-, 3-directions at T_1 | | | | | 19,20,21 | S(i) | Ultimate shear (12-, 13-, 23-planes) stress allowable values at T ₁ | | | | | 22,23,24 | EpsT(i) | Ultimate normal tension strain allowable values in the 1-, 2-, 3-directions at T_1 | | | | | 25,26,27 | EpsC(i) | Ultimate normal compression strain allowable values in the 1-, 2-, 3-directions at T_1 | | | | | 28,29,30 | GamS(i) | Ultimate shear (12-, 13-, 23-planes) strain allowable values at T ₁ | | | | | 31,32,33 | EpsTx(i) | Maximum normal tension strain allowable value in the 1-, 2-, 3-directions at T_1 | | | | | 34,35,36 | EpsCx(i) | Maximum normal compression strain allowable values in the 1-, 2-, 3-directions at T_1 | | | | | 37,38,39 | GamSx(i) | Maximum shear (12-, 13-, 23-planes) strain allowable values | | | | | 40 | GIc | Critical strain energy release rate for Mode I fracture | | | | | 41 | FPZ | Width of the fracture process zone | | | | | 42 | SlimT | Stress limit factor for tension behavior; <i>currently not used</i> | | | | | 43 | SlimC | Stress limit factor for compression behavior; <i>currently not used</i> | | | | | 44 | SlimS | Stress limit factor for in-plane shear behavior; <i>currently not used</i> | | | | | 45, 46, 47 | Weibl(i) | Weibull parameter of MLT model for normal stress components (i=1, 2, 3); <i>currently not used</i> | | | | | 48, 49, 50 | Weibl(j) | Weibull parameter of MLT model for shear stress components (j=4, 5, 6); currently not used | | | | | 51 | Dgrd(1) | Material degradation factor for tension failures, non-zero values result in | | | | | | 2814(1) | degradation after failure initiation; active only when PDA=1 to 4 | | | | | 52 | Dgrd(2) | Material degradation factor for compression failures, non-zero values result | | | | | 53 | Dgrd(3) | in degradation after failure initiation; active only when PDA=1 to 4 Material degradation factor for shear failures, non-zero values result in degradation after failure initiation; active only when PDA=1 to 4 | | | | | 54 | RECURS | Flag for selecting the type of material degradation: 0=instantaneous, 1=recursive when PDA=1 to 4 | | | | | 55 | PDA | Progressive failure analysis option (0=linear, elastic, bimodulus response, 1=use maximum stress criteria, 2=use maximum strain criteria, 3=use Tsai-Wu polynomial, 4=use Hashin criteria) | | | | | 56 | Tref | Reference temperature for secant-based CTE values | | | | | 57 | Tinit | Initial (or stress free) temperature | | | | | 58 | Temp1 | Temperature for the first set of property values, T_1 | | | | | 59, 60, 61 | CTE(i) | Secant-based coefficients of thermal expansion in the 1-, 2-, 3-directions at T_1 | | | | Table 3. Repeating sets of the user-defined property data for each specific temperature value beyond the first value (j=2 through NTEMPS) for the present extended UMAT subroutine. | Additional | Variable | Description | |-------------|------------|--| | PROPS array | name | | | entries, i* | | | | 1 | T(j) | Temperature for the j-th set of properties (values at T _j) | | 2,3,4 | Et(i) | Initial elastic tension moduli: E_{11t} , E_{22t} , E_{33t} at temperature T_i | | 5,6,7 | Ec(i) | Initial elastic compression moduli: E _{11c} , E _{22c} , E _{33c} at T _j | | 8,9,10 | G0(i) | Initial elastic shear moduli: G ₁₂ , G ₁₃ , G ₂₃ at T _j | | 11,12,13 | Anu(i) | Poisson's ratios: v_{12} , v_{13} , v_{23} at T_i | | 14,15,16 | Xt(i) | Ultimate tension stress allowable values in the 1-, 2-, 3-directions at T _i | | 17,18,19 | Xc(i) | Ultimate compression stress allowable values in the 1-, 2-, 3-directions at T _i | | 20,21,22 | S(i) | Ultimate shear (12-, 13-, 23-planes) stress allowable values at T _i | | 23,24,25 | EpsT(i) | Ultimate normal tension strain allowable values in the 1-, 2-, 3-directions at | | | | $T_{\rm j}$ | | 26,27,28 | EpsC(i) | Ultimate normal compression strain allowable values in the 1-, 2-, 3- | | | | directions at T _i | | 29,30,31 | GamS(i) | Ultimate shear (12-, 13-, 23-planes) strain allowable values at T _j | | 32,33,34 | CTE(i) | Secant-based coefficients of thermal expansion in the 1-, 2-, 3-directions at | | | | T_j | | *PROPS (61+ | 34*(j-2)+i |) where j is the temperature set number and i is the entry for the j-th set. | Table 4. UMAT-defined solution-dependent variables. | STATEV | Solution- | | | | | | |-------------|--|---|--|--|--|--| | array | Dependent | Description of Solution-Dependent Variables | | | | | | entry i | Variable Name | ~ MDV 10 | | | | | | | Two-dimensional shell elements, NDV=12 | | | | | | | 1 | dmg(1) | Degradation factor for the σ_{11} stress component | | | | | | 2 | dmg(2) | Degradation factor for the σ_{22} stress component | | | | | | 3 | dmg(3) | Degradation factor for the σ_{12} stress component | | | | | | 4 | fflags(1) | Failure flag for first failure mode | | | | | | 5 | fflags(2) | Failure flag for second failure mode | | | | | | 6 | fflags(3) | Failure flag for third failure mode | | | | | | 7 | SEDtot | Total strain-energy density | | | | | | 8 | Damage | Damage estimate based on energy lost (total minus | | | | | | | | recoverable)/(fracture toughness) | | | | | | 9 | strain(1) | Mechanical normal strain component ε_{11} | | | | | | 10 | strain(2) | Mechanical normal strain component ε_{22} | | | | | | 11 | thstrain(1) | Thermal normal strain component ε_{11} | | | | | | 12 | thstrain(2) | Thermal normal strain component ε_{22} | | | | | | Three-dimer | Three-dimensional solid elements, NDV=20 | | | | | | | 1 | dmg(1) | Degradation factor for the σ_{11} stress component | | | | | | 2 | dmg(2) | Degradation factor for the σ_{22} stress component | | | | | | 3 | dmg(3) | Degradation factor for the σ_{33} stress component | | | | | | 4 | dmg(4) | Degradation factor for the σ_{12} stress component | | | | | | 5 | dmg(5) | Degradation factor for the σ_{13} stress component | | | | | | 6 | dmg(6) | Degradation factor for the σ_{23} stress component | | | | | | 7 | fflags(1) | Failure flag for first failure mode | | | | | | 8 | fflags(2) | Failure flag for second failure mode | | | | | | 9 | fflags(3) | Failure flag for third failure mode | | | | | | 10 | fflags(4) | Failure flag for fourth failure mode | | | | | | 11 | fflags(5) | Failure flag for fifth failure mode | | | | | | 12 | fflags(6) | Failure flag for sixth failure mode | | | | | | 13 | SEDtot | Total strain-energy density | | | | | | 14 | Damage | Damage estimate based on energy lost (total minus | | | | | | | | recoverable)/(fracture toughness) | | | | | | 15 | strain(1) | Mechanical normal strain component ε_{11} | | | | | | 16 | strain(2) | Mechanical normal strain component ε_{22} | | | | | | 17 | strain(3) | Mechanical normal strain component ε ₃₃ | | | | | | 18 | thstrain(1) | Thermal normal strain component ε_{11} | | | | | | 19 | thstrain(2) | Thermal normal strain component ε_{22} | | | | | | 20 | thstrain(3) | Thermal normal strain component ε_{33} | | | | | Note: The degradation solution-dependent variables (SDVs) should be zero until failure initiation is detected. Once failure initiation has been detected, the degradation SDVs will be non-zero and approach a value of unity (*i.e.*, complete degradation at that material point). The failure flag SDVs are the solution increment number when failure initiation at that material point and for that stress component is detected. Contour plots of the failure flag SDVs can be used to give an indication of the evolution of the damage progression.
Table 5. Typical material properties for sintered silicon carbide (SiC) based on Ref. 3. | | Temperature, °F | | | | | | |--|----------------------|-----------------------|-----------------------|-----------------------|-----------------------|----------------------| | | 75 | 1000 | 1500 | 2000 | 2500 | 2732 | | Modulus of elasticity, Msi | 13.6 | 13.2 | 13.0 | 12.8 | 12.6 | 12.4 | | Poisson's ratio | 0.16 | 0.16 | 0.16 | 0.16 | 0.16 | 0.16 | | Coefficient of thermal expansion, in./in./°F (with T _{REF} =70°F) | 2.4×10 ⁻⁶ | 2.56×10 ⁻⁶ | 2.65×10 ⁻⁶ | 2.75×10 ⁻⁶ | 2.85×10 ⁻⁶ | 2.9×10 ⁻⁶ | Table 6. Sample ABAQUS/Standard *ELASTIC material input data for representative linear elastic isotropic material. These input records are assumed to be contained in a files named sic-elastic.dat and are read into the ABAQUS/Standard input file by using the *INCLUDE keyword command. ``` ** Material Properties Definition *Material, name=SIC *Elastic, type=isotropic ** Modulus, Poisson's ratio, temperature 13.6e6, 0.16, 75.0 13.2e6, 0.16, 1000.0 13.0e6, 0.16, 1500.0 12.8e6, 0.16, 2000.0 12.6e6, 0.16, 2500.0 12.4e6, 0.16, 2732.0 *Expansion, type=iso, zero=70 ** CTE, temperature 2.4e-6, 75.0 2.56e-6, 1000.0 2.65e-6, 1500.0 2.75e-6, 2000.0 2.85e-6, 2500.0 2.90e-6, 2732.0 ``` Table 7. Selected ABAQUS/Standard input commands for sample thermo-mechanical problem using *ELASTIC material model. ``` ** Basic ABAQUS Finite Element Model definitions and input ** Assumes FE model has NN nodes numbered sequentially from 1 to NN ** and NE elements numbered sequentially from 1 to NE \, ** Define element coordinate frame to have '3-direction' in the ** thickness direction *orientation, definition=offset to nodes, name=elemframe 2, 3, 1 ** Note this orientation definition is illustrative ONLY. ** Assign solid section properties to named element set *solid section, elset=ALL-Elements, material=SIC, orientation=elemframe ** Material Properties Definition *INCLUDE, input=sic-elastic.dat ** Define element set *ELSET, elset=ALL-Elements ** where [NE] is the number of elements 1,[NE],1 ** Define node set *NSET, nset=ALL-Nodes ** where [NN] is the number of nodes in the finite element model 1,[NN],1 ** Assign initial AND stress-free temperature ** to named node set *Initial conditions, type=temperature ALL-Nodes, 500. ** ======= ** STEP: Step-1 ** ======= *Step, name=Step-1, nlgeom=yes *Static .1, 1., 1e-05, 1. ** Assign Step 1 final temperature of 10-deg. F to named node set *Temperature ALL-Nodes, 10. *OUTPUT, FIELD, FREQ=5 **output nodal displacements and temperatures ^{\star\star} output element stresses, total, elastic, and thermal strains *ELEMENT OUTPUT S, E, EE, THE *END STEP ``` #### Table 7. Concluded. ``` ** ======== ** STEP: Step-2 ** ======= *Step, name=Step-2, nlgeom=yes *Static .1, 1., 1e-05, 1. ** ** Assign Step 2 final temperature of 2500-deg. F to named node set *Temperature ALL-Nodes, 2500. *OUTPUT, FIELD, FREQ=5 ** output nodal displacements and temperatures *NODE OUTPUT U, NT \ensuremath{^{**}} output element stresses, total, elastic, and thermal strains *ELEMENT OUTPUT S, E,EE,THE *END STEP ``` ## Table 8. Selected ABAQUS/Standard input commands for sample thermo-mechanical problem using the present UMAT subroutine. ``` ** Basic ABAQUS Finite Element Model definitions and input ** Assumes FE model has NN nodes numbered sequentially from 1 to NN \, ** and NE elements numbered sequentially from 1 to NE ** Define element coordinate frame to have '3-direction' in the ** thickness direction (required for present UMAT) *orientation, definition=offset to nodes, name=elemframe 2, 3, 1 ** Note this orientation definition is illustrative ONLY. ** Assign solid section properties to named element set *solid section, elset=ALL-Elements, material=UserSIC, orientation=elemframe ** Material Properties Definition *INCLUDE, input=sic-umat.dat ** (input data given in Table 9) ** Define element set *ELSET, elset=ALL-Elements ** where [NE] is the number of elements 1, [NE],1 ** Define node set *NSET, nset=ALL-Nodes ** where [NN] is the number of nodes in the finite element model ^{\star\star} Assign initial temperature (NOT a stress-free temperature) ** to named node set *Initial conditions, type=temperature ALL-Nodes, 0. ** ======= ** STEP: Step-1 ** ======== *Step, name=Step-1, nlgeom=yes *Static .1, 1., 1e-05, 1. ** Assign Step 1 final temperature of 10-deg. F to named node set *Temperature ALL-Nodes, 10. *OUTPUT, FIELD, FREQ=5 **output nodal displacements and temperatures *NODE OUTPUT U, NT ** output element stresses, solution-dependent variables, total strains *ELEMENT OUTPUT S,SDV, \mathbf{E} *END STEP ``` #### Table 8. Concluded. ``` ** ======== ** STEP: Step-2 ** ======= *Step, name=Step-2, nlgeom=yes *Static .1, 1., 1e-05, 1. ** ** Assign Step 2 final temperature of 2500-deg. F to named node set *Temperature ALL-Nodes, 2500. *OUTPUT, FIELD, FREQ=5 ** output nodal displacements and temperatures *NODE OUTPUT U, NT ^{\star\star} output element stresses, solution-dependent variables, total strains *ELEMENT OUTPUT S,SDV, E *END STEP ``` Table 9. Sample extended UMAT input data for representative linear elastic isotropic material with temperature-dependent properties. These input records are assumed to be contained in a files named sic-umat.dat and are read into the ABAQUS/Standard input file by using the *INCLUDE keyword command. ``` ** UMAT Property Data Definitions ** props(1-8):E11t,E22t,E33t,E11c,E22c,E33c,G12,G13, ** props(9-16):G23, nu12, nu13, nu23, Xt, Yt, Zt, Xc, ** props(17-24):Yc,Zc,S12,S13,S23,Eps11T,Eps22T,Eps33T, ** props(25-32):Eps11C,Eps22C,Eps33C,Gam12,Gam13,Gam23,Eps11Tmx,Eps22Tmx, ** props(33-40):Eps33Tmx,Eps11Cmx,Eps22Cmx,Eps33Cmx,Gam12mx,Gam13mx,Gam23mx,GIc, ** props(41-48):FPZ,SlimT,SlimC,SlimS,weibull(1),weibull(2),weibull(3),weibull(4), ** props(49-56):weibull(5),weibull(6),Dgrd(1),Dgrd(2),Dgrd(3),RECURS,PDA,Tref ** props(57-61):Tinit=SFT,First Temp Value,cte(1),cte(2),cte(3) ** plus 34 entries for each additional temperature value ** Sintered Silicon Carbide data for 6 temperature values *MATERIAL, NAME=UserSIC *USER MATERIAL, CONSTANTS=231 1.360E+07, 1.360E+07, 1.360E+07, 1.360E+07, 1.360E+07, 1.360E+07, 5.900E+06, 5.900E+06, 5.900E+06,\ 1.600E-01,\ 1.600E-01,\ 1.600E-01,\ 5.500E+04,\ 5.500E+04,\ 3.300E+04,\ 5.500E+04, 5.500E+04,\ 5.000E+04,\ 5.500E+04,\ 1.920E+03,\ 1.920E+03,\ 4.044E-03,\ 4.044E-03,\ 2.426E-03, 4.044E-03, 4.044E-03, 3.676E-03, 9.323E-03, 3.254E-04, 3.254E-04, 1.000E-01, 1.000E-01, 1.000E-01, 1.000E-01, 1.000E-01, 1.000E-01, 1.000E-01, 1.000E-01, 3.080E+01, 2.000E-01,\ 0.000E+00,\ 0.000E+00,\ 0.000E+00,\ 1.000E+00,\ 1.000E+00,\ 1.000E+00,\ 1.000E+00, 1.600E-01,\ 1.600E-01,\ 4.199E+04,\ 4.199E+04,\ 3.144E+04,\ 4.199E+04,\ 4.199E+04,\ 4.199E+04, 5.500E+04, 1.920E+03, 1.920E+03, 3.181E+00, 3.181E+00, 2.382E-03, 3.181E-03, 3.181E-03, 3.181E-03, 3.368E-04, 3.368E-04, 2.560E-06, 2.560E-06, 2.560E-06, 1.500E+03, 1.300E+04,\ 1.300E+04,\ 1.300E+07,\ 1.300E+07,\ 1.300E+07,\ 1.300E+07,\ 5.600E+06,\ \overline{5.600E+06}, 5.600E+06, 1.600E-01, 1.600E-01, 1.600E-01, 3.766E+04, 3.766E+04, 3.060E+04, 3.766E+04, 2.650E-06, <u>2.000E+03</u>, 1.280E+04, 1.280E+04, 1.280E+07, 1.280E+07, 1.280E+07, 1.280E+07, 5.500E+06, \ \overline{5.500E+06}, \ 5.500E+06, \ 1.600E-01, \ 1.600E-01, \ 1.600E-01, \ 3.333E+04, \ 3.333E+04, \ 2.975E+04, \ 3.333E+04, \ 3.333E+04, \ 3.333E+04, \ 5.500E+04, \ 1.920E+03, \ 1.920E+03, \ 2.604E+00, \ 3.333E+04, 3.33E+04, \ 3.333E+04, \ 3.333E+04, \ 3.33E+04, 3.3 2.604E+00, 2.325E-03, 2.604E-03, 2.604E-03, 1.000E-02, 3.491E-04, 3.491E-04, 1.920E+03, 2.302E+00, 2.302E+00, 1.288E-03, 2.302E-03, 2.302E-03, 2.302E-03, 1.019E-02, 3.556E-04, \ 3.556E-04, \ 2.850E-06, \ 2.850E-06, \ 2.850E-06, \ \underline{2.732E+03}, \ 1.240E+07, \ 1.240E+07, \ 1.240E+07, \ 1.240E+07, \ 1.240E+07, \ 5.300E+06, \ \underline{5.400E+06}, \ 5.400E+06, \ 1.600E-01, \ 0.00E-01, 0.00E-0 1.600E-01,\ 1.600E-01,\ 1.450E+04,\ 1.450E+04,\ 8.000E+03,\ 1.450E+04,\ 1.450E+04,\ 1.450E+04, 5.500E+04, 1.920E+03, 1.920E+03, 1.169E-03, 1.169E-03, 6.452E-04, 1.169E-03, 1.169E-03, 1.169E-03, 1.038E-02, 3.556E-04, 3.556E-04, 2.900E-06, 2.900E-06, 2.900E-06 *DEPVAR ** ------ ``` 18 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently | valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO | O THE ABOVE ADDRESS. | .p., a o | | | | |---|---------------------------------------|------------------------------|--|--|--| | 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | | 01-11-2008 Contractor Report | | August 2008 - September 2008 | | | | | 4. TITLE AND SUBTITLE | | 5a. CO | NTRACT NUMBER | | | | User-Defined Material Model for | Thermo-Mechanical Progressive Failure | | NNL07AA00B | | | | Analysis | | 5b. GRANT NUMBER | | | | | | | Es DD | OCDAM ELEMENT NUMBER | | | | | | JSC. PR | OGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | 5d. PR | OJECT NUMBER | | | | Knight, Norman, F., Jr. | | | | | | | - | | 5e. TA |
SK NUMBER | | | | | | Ef MO | RK UNIT NUMBER | | | | | | jai. WO | | | | | | | | 510505.03.07.01.11 | | | | 7. PERFORMING ORGANIZATION NA | AME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | NASA Langley Research Center
Hampton, VA 23681-2199 | | | General Dynamics Project No. S70509 | | | | 12mmpton, 111 20 001 2133 | | | | | | | | | | | | | | 9. SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITOR'S ACRONYM(S) | | | | National Aeronautics and Space A | Administration | | NASA | | | | Washington, DC 20546-0001 | | | 44 CRONCORING/MONITORING | | | | | | | 11. SPONSORING/MONITORING REPORT NUMBER | | | | | | | NASA/CR-2008-215528 | | | | 12. DISTRIBUTION/AVAILABILITY STA | ATEMENT | | - | | | | Unclassified - Unlimited | | | | | | Subject Category 39 - Structural Mechanics Availability: NASA CASI (301) 621-0390 #### 13. SUPPLEMENTARY NOTES Langley Technical Monitor: I. S. Raju #### 14. ABSTRACT Previously a user-defined material model for orthotropic bimodulus materials was developed for linear and nonlinear stress analysis of composite structures using either shell or solid finite elements within a nonlinear finite element analysis tool. Extensions of this user-defined material model to thermo-mechanical progressive failure analysis are described, and the required input data are documented. The extensions include providing for temperature-dependent material properties, archival of the elastic strains, and a thermal strain calculation for materials exhibiting a stress-free temperature. #### 15. SUBJECT TERMS Stress analysis, structures, material model, failure analysis, data, material properties, elastic strains | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|-------------|----------------------------|------------------|---------------------------------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | PAGES | STI Help Desk (email: help@sti.nasa.gov) | | UU | UU | UU | UU | 23 | 19b. TELEPHONE NUMBER (Include area code) (301) 621-0390 |